
Ranking Bancario
Principales cuentas de balance

Octubre de 2016

22 de noviembre de 2016

Actualización 9 de agosto de 2016 con diapositivas: 16-22, 39-41, 53-60

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

Ranking de principales cuentas de balances

2

Posición * Bancos Activos
Préstamos

Netos

Préstamos

brutos
Depósitos Patrimonio Ingresos Utilidades

1 Agrícola 4,295.8 2,931.7 3,014.3 2,787.2 581.9 326.9 56.5

2 Davivienda 2,307.5 1,602.5 1,642.5 1,427.9 304.0 179.7 19.5

3 Scotiabank 2,057.7 1,516.4 1,571.4 1,317.1 310.9 144.7 13.4

4 de América Central 2,038.2 1,425.9 1,448.7 1,370.8 228.9 144.7 17.5

5 Cuscatlán 1,370.0 903.8 937.6 963.1 254.1 157.2 -4.2

6 Promerica 1,054.5 743.1 755.6 770.1 102.9 93.2 10.9

7 Hipotecario 899.7 648.5 661.3 636.5 99.3 54.4 5.5

8 G&T Continental 617.0 407.2 409.7 424.9 55.8 30.1 1.6

9 Fomento Agropecuario 332.8 227.9 235.9 247.3 38.1 27.7 0.3

10 ProCredit 313.9 237.9 240.8 187.5 28.6 27.9 0.06

11 Industrial 305.8 180.0 181.8 188.6 33.8 16.5 0.6

12 Citibank N.A. 296.4 20.3 20.3 230.6 32.9 5.0 0.4

13 Azul El Salvador 211.1 148.6 150.3 144.5 46.1 10.2 -8.6

14 Azteca 89.2 33.7 35.6 47.7 34.3 29.2 1.2

16,189.7 11,027.7 11,305.9 10,743.7 2,151.6 1,247.4 114.6

Fuente: SSF

*: Posiciones tomando como base los activos

Totales

Ranking de principales cuentas de balances

Al 31 de octubre de 2016

En millones de dólares

Ranking de principales cuentas de balances

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

3

Posición * Bancos Activos
Préstamos

Netos

Préstamos

brutos
Depósitos Patrimonio Ingresos Utilidades

1 Agrícola 26.5% 26.6% 26.7% 25.9% 27.0% 26.2% 49.3%

2 Davivienda 14.3% 14.5% 14.5% 13.3% 14.1% 14.4% 17.0%

3 Scotiabank 12.7% 13.8% 13.9% 12.3% 14.4% 11.6% 11.7%

4 de América Central 12.6% 12.9% 12.8% 12.8% 10.6% 11.6% 15.3%

5 Cuscatlán 8.5% 8.2% 8.3% 9.0% 11.8% 12.6% -3.7%

6 Promerica 6.5% 6.7% 6.7% 7.2% 4.8% 7.5% 9.5%

7 Hipotecario 5.6% 5.9% 5.8% 5.9% 4.6% 4.4% 4.8%

8 G&T Continental 3.8% 3.7% 3.6% 4.0% 2.6% 2.4% 1.4%

9 Fomento Agropecuario 2.1% 2.1% 2.1% 2.3% 1.8% 2.2% 0.3%

10 ProCredit 1.9% 2.2% 2.1% 1.7% 1.3% 2.2% 0.1%

11 Industrial 1.9% 1.6% 1.6% 1.8% 1.6% 1.3% 0.5%

12 Citibank N.A. 1.8% 0.2% 0.2% 2.1% 1.5% 0.4% 0.3%

13 Azul El Salvador 1.3% 1.3% 1.3% 1.3% 2.1% 0.8% -7.5%

14 Azteca 0.6% 0.3% 0.3% 0.4% 1.6% 2.3% 1.0%

Totales 100.0% 100.0% 100.0% 100.0% 100.0% 100.0% 100.0%

Fuente: SSF

*: Posiciones tomando como base los activos

Ranking de principales cuentas de balances

Al 31 de octubre de 2016

Participación del total de bancos (%)

Cuentas seleccionadas de balances:
resumen

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

4

Octubre Diciembre Octubre

2015 2015 2016 Valor % Valor %

Total de activos

Total sistema 15,446.7 15,583.3 16,189.7 743.0 4.8% 606.4 3.9%

Cartera de préstamos bruta

Total sistema 10,690.6 10,848.7 11,305.9 615.3 5.8% 457.3 4.2%

Cartera de préstamos neta

Total sistema 10,395.0 10,557.9 11,027.7 632.7 6.1% 469.8 4.4%

Préstamos vencidos

Total sistema 261.5 250.8 242.8 -18.7 -7.2% -8.1 -3.2%

Reservas por incobrabilidad de préstamos

Total sistema 295.7 290.7 278.2 -17.4 -5.9% -12.5 -4.3%

Cartera de depósitos

Total sistema 10,353.7 10,343.7 10,743.7 390.1 3.8% 400.1 3.9%

Total de patrimonio

Total sistema 2,092.1 2,119.8 2,151.6 59.5 2.8% 31.7 1.5%

Total de utilidades

Total sistema 134.5 155.8 114.6 -19.9 -14.8% -18.3 -11.7%

Fuente: SSF

Nota: Utilidades de octubre 2016 respecto a diciembre 2015 es dato anualizado

Cuentas seleccionadas de balance de bancos

Octubre 2015 - 2016

(En millones de dólares y porcentajes)

Bancos y Financieras

Variación anual punto a

punto oct-16

Variación oct-16 respecto

a dic-15

Indicadores financieros seleccionados

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

5

Octubre Diciembre Octubre

2015 2015 2016

I. De Liquidez

Coeficiente de liquidez neta 33.76% 32.26% 30.41%

II. Solvencia

Fondo patrimonial sobre activos ponderados 16.80% 16.82% 16.87%

III. Calidad de la cartera

Préstamos vencidos sobre préstamos brutos 2.45% 2.31% 2.15%

IV. Cobertura de reservas

Reservas por incobrabilidad de préstamos sobre préstamos vencidos 113.07% 115.91% 114.61%

V. Suficiencia de reservas

Reservas por incobrabilidad de préstamos sobre préstamos brutos 2.77% 2.68% 2.46%

VI. Rentabilidad

Utilidad/pérdida (-) en el período, después de impuestos, sobre patrimonio neto promedio 8.26% 7.93% 6.84%

Utilidad/pérdida (-) en el período, después de impuestos, sobre activos de intermediación promedio 1.07% 1.02% 0.87%

Fuente: SSF

 Indicadores

Sistema Bancario: Indicadores financieros (%)

6

1 1 2 2 3 3 9 9 11 10 8 8 4 4

2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016

Activo

I. Activos de intermediación (1 + 2 + 3 + 4) 3,966.3 4,115.1 1,502.2 1,270.3 2,151.2 2,198.3 1,950.6 1,958.7 1,836.3 1,990.8 966.4 1,007.8 835.9 871.9

1. Disponibilidades 822.3 912.3 372.2 321.6 411.9 414.8 352.3 371.4 480.8 493.6 210.8 229.9 181.2 155.5

2. Adquisición temporal de Doc. netos 18.1 13.7 0.0 0.0 5.5 7.4 9.3 0.0 0.0 0.0 4.3 5.3 13.4 11.6

3. Inversiones financieras 320.5 257.3 178.0 44.8 212.5 173.5 98.0 70.8 63.5 71.3 42.5 29.5 37.0 56.2

4. Préstamos netos 2,805.4 2,931.7 952.0 903.8 1,521.3 1,602.5 1,490.9 1,516.4 1,292.0 1,425.9 708.8 743.1 604.3 648.5

II. Otros activos 84.0 91.7 55.1 43.7 57.0 62.9 46.9 60.9 28.4 30.1 27.7 29.3 10.5 9.7

III. Activo Fijo 73.8 89.1 56.0 55.9 45.7 46.3 39.3 38.1 16.6 17.3 17.7 17.4 18.1 18.0

IV. Total de activos (I + II + III) 4,124.1 4,295.8 1,613.4 1,370.0 2,253.9 2,307.5 2,036.8 2,057.7 1,881.3 2,038.2 1,011.7 1,054.5 864.6 899.7

V. Derechos futuros y contingencias netas 68.7 91.2 95.7 57.0 109.4 79.6 98.8 122.0 47.4 57.9 11.0 10.2 12.2 10.1

VI. Total activos + Der. Fut. y conting. (IV + V) 4,192.8 4,387.0 1,709.1 1,427.0 2,363.3 2,387.1 2,135.6 2,179.8 1,928.7 2,096.2 1,022.7 1,064.7 876.8 909.8

Pasivo

I. Pasivos de intermediación (1 + 2 + 3 + 4 + 5) 3,462.0 3,622.5 1,293.0 1,075.3 1,914.3 1,956.0 1,710.8 1,704.3 1,641.4 1,773.0 902.2 924.7 758.2 787.2

1. Depósitos 2,707.9 2,787.2 1,189.9 963.1 1,390.5 1,427.9 1,326.9 1,317.1 1,304.7 1,370.8 776.3 770.1 610.3 636.5

2. Préstamos 524.0 634.7 56.5 88.1 370.5 379.1 275.7 275.4 167.9 179.2 121.0 150.0 145.4 147.1

3. Obligaciones a la vista 15.8 19.4 21.7 24.0 16.6 23.8 9.1 12.7 12.8 12.7 4.8 4.7 2.5 3.7

4. Títulos de emisión propia 214.3 181.1 0.0 0.0 129.6 119.5 99.1 99.1 156.0 210.2 0.0 0.0 0.0 0.0

5. Doc. vendidos con pact. de retrov. y Cheques y otros 0.0 0.0 25.0 0.0 7.2 5.7 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0

II. Otros pasivos 62.2 77.3 30.7 28.3 40.5 39.2 37.3 38.6 30.9 36.3 14.1 16.9 9.3 8.2

III. Obligaciones convertibles en acciones 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0

IV. Deuda subordinada 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 11.0 10.1 0.0 0.0

V. Total pasivo (I + II + III + IV) 3,524.2 3,699.8 1,323.7 1,103.5 1,954.8 1,995.2 1,748.2 1,742.9 1,672.3 1,809.3 927.3 951.6 767.5 795.4

Patrimonio

1. Capital Social Pagado 297.5 297.5 155.8 155.8 150.0 150.0 114.1 114.1 139.0 139.0 40.8 45.8 41.9 45.0

2. Aportes de capital pendientes de formalizar 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0

3. Reservas de capital 129.2 132.7 49.2 49.2 82.5 89.6 48.2 48.2 22.7 25.4 7.9 9.6 29.8 32.8

4. Resultados de ejercicios anteriores 3.1 3.4 38.6 26.6 -2.1 -0.7 85.4 107.5 13.6 29.9 16.8 25.7 0.0 0.0

5. Patrimonio Restringido 94.2 91.7 28.3 26.8 41.6 45.5 25.7 27.7 15.4 17.2 8.9 11.0 14.3 16.0

6. Resultados del presente ejercicio 62.0 56.5 5.2 -4.2 19.2 19.5 11.4 13.4 18.2 17.5 10.0 10.9 6.4 5.5

VI. Total patrimonio (1 + 2 + 3 + 4 + 5 + 6) 586.0 581.9 277.1 254.1 291.1 304.0 284.8 310.9 208.8 228.9 84.5 102.9 92.4 99.3

VII. Compromisos futuros y contingencias 82.7 105.3 108.3 69.4 117.3 87.9 102.6 126.0 47.6 58.0 11.0 10.2 16.9 15.1

Pasivo + Patrimonio + Com. Fut. y Cont. (V + VI + VII) 4,192.8 4,387.0 1,709.1 1,427.0 2,363.3 2,387.1 2,135.6 2,179.8 1,928.7 2,096.2 1,022.7 1,064.7 876.8 909.8

Fuente: SSF.

Rubros
SCOTIABANK AMÉRICA CENTRAL PROMERICAAGRICOLA CUSCATLAN DAVIVIENDA

Bancos

Cifras del Balance (en millones de dólares)

Saldos al 31 de octubre de 2015- 2016

HIPOTECARIO

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

7

15 13 6 6 5 5 7 7 13 11 14 12 16 14 17 15

2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016

277.1 296.7 300.4 310.8 31.4 294.2 512.9 600.2 92.7 77.5 283.3 301.3 65.1 189.9 14,772.0 15,483.4

48.2 55.6 81.5 75.6 10.9 122.9 111.5 126.8 30.9 23.7 60.8 55.3 21.7 37.1 3,197.1 3,396.3

0.0 0.0 0.0 0.0 0.0 0.0 2.2 0.0 19.9 3.4 0.0 0.0 0.0 0.0 72.8 41.5

5.2 3.3 7.8 7.2 20.5 151.1 51.2 66.1 4.0 16.7 65.9 65.9 0.7 4.2 1,107.1 1,018.0

223.7 237.9 211.1 227.9 0.0 20.3 348.0 407.2 37.9 33.7 156.6 180.0 42.8 148.6 10,395.0 11,027.7

12.2 8.9 8.8 11.2 0.1 0.3 5.2 8.8 14.3 8.1 2.5 2.5 15.8 16.7 368.5 384.8

8.8 8.3 9.2 10.8 1.0 1.9 7.6 8.1 5.2 3.6 2.4 2.0 4.6 4.5 306.3 321.4

298.2 313.9 318.5 332.8 32.5 296.4 525.7 617.0 112.2 89.2 288.2 305.8 85.6 211.1 15,446.7 16,189.7

1.6 2.1 2.9 2.2 0.0 2.0 2.1 4.0 0.0 0.0 17.0 16.9 0.0 0.0 466.8 455.3

299.8 316.0 321.4 335.0 32.5 298.4 527.8 621.0 112.2 89.2 305.2 322.8 85.6 211.1 15,913.5 16,645.0

257.6 275.9 266.1 276.9 0.0 262.4 470.6 554.8 69.7 48.2 253.1 266.2 26.8 163.3 13,025.9 13,690.7

178.4 187.5 237.4 247.3 0.0 230.6 356.3 424.9 69.3 47.7 180.6 188.6 25.1 144.5 10,353.7 10,743.7

57.1 69.3 27.8 28.5 0.0 25.0 83.3 94.2 0.0 0.0 71.8 72.2 0.0 17.8 1,900.9 2,160.6

2.0 2.1 0.9 1.2 0.0 6.8 0.8 5.6 0.4 0.4 0.7 5.4 1.7 1.0 89.8 123.4

20.1 17.1 0.0 0.0 0.0 0.0 30.1 30.1 0.0 0.0 0.0 0.0 0.0 0.0 649.3 657.2

0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 32.2 5.8

2.4 2.3 12.8 13.3 0.0 1.1 7.0 4.7 9.0 6.8 2.0 5.8 1.9 1.8 260.1 280.5

0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0

8.5 7.1 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 19.6 17.1

268.5 285.3 278.8 290.2 0.0 263.5 477.6 559.5 78.7 54.9 255.2 272.0 28.8 165.1 13,305.6 13,988.4

23.3 23.3 19.1 19.1 30.0 30.0 40.1 47.6 20.1 20.1 30.0 30.0 60.0 60.0 1,161.6 1,177.2

0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0

0.3 0.4 1.9 1.9 2.0 2.0 1.0 1.4 2.1 2.5 0.4 0.5 0.0 0.0 377.2 396.3

0.0 0.0 9.2 9.5 0.1 0.0 0.5 1.5 7.0 9.6 1.1 1.0 0.0 -5.3 173.2 208.7

5.8 4.9 5.4 7.3 0.0 0.4 2.9 3.7 1.7 1.0 1.3 1.8 0.0 0.0 245.5 254.8

0.3 0.1 -0.2 0.3 0.3 0.4 1.9 1.6 2.6 1.2 0.3 0.6 -3.2 -8.6 134.5 114.6

29.6 28.6 35.4 38.1 32.5 32.9 46.5 55.8 33.5 34.3 33.1 33.8 56.8 46.1 2,092.1 2,151.6

1.6 2.1 7.1 6.6 0.0 2.0 3.7 5.7 0.0 0.0 17.0 16.9 0.0 0.0 515.9 505.0

299.8 316.0 321.4 335.0 32.5 298.4 527.8 621.0 112.2 89.2 305.2 322.8 85.6 211.1 15,913.5 16,645.0

INDUSTRIAL

VI. Total patrimonio (1 + 2 + 3 + 4 + 5 + 6)

VII. Compromisos futuros y contingencias

Pasivo + Patrimonio + Com. Fut. y Cont. (V + VI + VII)

II. Otros pasivos

6. Resultados del presente ejercicio

1. Capital Social Pagado

2. Aportes de capital pendientes de formalizar

3. Reservas de capital

4. Resultados de ejercicios anteriores

5. Patrimonio Restringido

FOMENTO CITIBANK N.A.

Fuente: SSF.

I. Pasivos de intermediación (1 + 2 + 3 + 4 + 5)

1. Depósitos

V. Total pasivo (I + II + III + IV)

4. Títulos de emisión propia

5. Doc. vendidos con pact. de retrov. y Cheques y otros

Bancos

Cifras del Balance (en millones de dólares)

Saldos al 31 de octubre de 2015- 2016

G&T CONTINENTAL TOTAL SISTEMAAZTECA

3. Obligaciones a la vista

PROCREDIT

Patrimonio

Activo

I. Activos de intermediación (1 + 2 + 3 + 4)

2. Adquisición temporal de Doc. netos

3. Inversiones financieras

III. Obligaciones convertibles en acciones

IV. Deuda subordinada

2. Préstamos

1. Disponibilidades

VI. Total activos + Der. Fut. y conting. (IV + V)

Rubros

4. Préstamos netos

II. Otros activos

V. Derechos futuros y contingencias netas

IV. Total de activos (I + II + III)

AZUL

III. Activo Fijo

Pasivo

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

8

2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016

241.4 259.5 132.8 127.5 134.6 145.2 117.9 122.2 122.6 131.7 75.0 84.4 47.0 50.9

232.1 245.6 128.3 121.8 129.2 136.6 115.5 118.2 121.4 128.5 73.8 81.8 46.0 49.8

209.6 221.7 108.3 102.5 116.9 124.0 106.6 109.9 111.6 118.4 62.6 68.7 42.3 46.1

22.1 19.9 20.0 19.3 12.2 12.5 8.3 7.7 3.6 3.9 11.2 13.1 0.3 0.1

0.4 4.0 0.0 0.0 0.1 0.1 0.6 0.6 6.2 6.1 0.0 0.0 3.4 3.6

8.6 11.5 4.4 4.8 5.1 7.5 2.1 3.0 1.1 2.2 1.0 1.9 0.8 0.6

0.2 0.3 0.0 0.3 0.1 0.1 0.0 0.1 0.0 0.0 0.1 0.1 0.1 0.1

0.5 2.1 0.1 0.7 0.2 1.0 0.2 0.9 0.1 1.0 0.1 0.5 0.1 0.4

61.7 74.0 19.7 26.7 38.1 45.2 33.4 36.9 31.4 34.4 27.3 30.2 19.0 22.0

31.9 33.1 7.5 9.9 21.1 24.3 23.5 25.3 20.6 22.2 17.8 19.3 13.6 15.8

16.6 27.2 0.3 2.0 7.7 11.6 3.4 4.6 3.7 4.5 5.2 6.5 4.1 5.1

9.7 9.5 0.0 0.0 4.9 4.8 3.9 4.2 6.5 7.3 0.0 0.0 0.0 0.0

4. Otros 2/ 3.5 4.1 11.9 14.8 4.5 4.5 2.6 2.8 0.5 0.5 4.3 4.4 1.3 1.2

III. Reservas de Saneamiento 33.1 39.6 36.4 39.6 25.5 32.3 18.9 20.8 27.9 27.0 12.1 13.5 3.5 3.8

IV. Castigos de activos 0.0 0.0 2.2 4.6 0.0 0.0 1.0 1.8 0.0 0.0 0.0 0.0 0.0 0.0

146.6 145.9 74.5 56.6 71.0 67.7 64.7 62.6 63.3 70.3 35.7 40.8 24.5 25.1

VI. Ingresos de otras operaciones 41.0 43.4 11.0 9.6 15.4 15.4 8.6 9.4 7.6 9.7 5.2 6.0 2.0 1.7

VII. Costos de otras operaciones 20.8 20.0 20.6 16.1 10.4 11.7 1.8 1.6 0.6 0.9 2.5 3.8 0.5 0.6

VIII. Gtos. de operación (Gtos. de Admón) 97.2 98.8 69.1 69.6 59.0 61.3 56.8 55.2 45.8 52.6 26.0 28.7 17.1 18.3

69.5 70.5 -4.3 -19.5 16.9 10.1 14.8 15.2 24.5 26.4 12.4 14.3 8.9 8.0

19.2 14.3 12.1 16.1 11.1 13.7 4.1 5.9 -0.3 -1.0 0.5 0.9 0.5 0.2

Ingresos 31.1 24.0 13.7 20.1 18.2 19.0 8.8 13.1 3.0 3.3 2.6 2.8 1.5 1.8

Gastos 12.0 9.7 1.5 4.0 7.1 5.3 4.7 7.3 3.3 4.3 2.1 1.9 1.0 1.6

XI. Impuesto sobre la renta 26.6 25.3 2.6 0.8 8.8 2.9 7.5 6.8 6.0 7.1 2.9 3.9 3.0 2.4

XII. Contribuciones especiales 0.0 3.0 0.0 0.0 0.0 1.3 0.0 0.9 0.0 0.9 0.0 0.4 0.0 0.3

62.0 56.5 5.2 -4.2 19.2 19.5 11.4 13.4 18.2 17.5 10.0 10.9 6.4 5.5XIII. Utilidad o (pérdida) antes de reserva legal (IX + X - XI-XII)

IX. Utilidad de operación (V + VI - VII - VIII)

X. Otros ingresos y gastos no operacionales

V. Utilidad de intermediación (I - II - III - IV)

1. Costos de depósitos

2. Costos de préstamos

3. Costos por emisión de títulos valores

II. Costos de captación de recursos

C. Otras comisiones y recargos sobre créditos 1/

2. Cartera de inversiones

3. Operaciones de pacto de retroventa

4. Interéses sobre depósitos

1. Cartera de préstamos

A. Intereses

B. Comisiones

Bancos

Cifras del Estado de Resultados (en millones de dólares)

Saldos al 31 de octubre de 2015- 2016

HIPOTECARIO

I. Ingresos de operaciones de intermediación

Rubros
AGRICOLA CUSCATLAN DAVIVIENDA SCOTIABANK AMÉRICA CENTRAL PROMERICA

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

9

2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016

21.2 22.3 23.5 25.0 0.7 4.6 25.6 29.3 36.6 24.0 12.9 15.6 1.6 9.9 993.4 1,052.1

21.1 22.0 22.6 24.2 0.0 0.2 23.1 26.0 36.6 23.2 19.6 11.3 0.4 9.6 969.7 998.8

20.7 21.7 19.9 20.8 0.0 0.1 21.3 24.1 36.2 22.8 9.8 10.7 0.4 8.9 866.2 900.5

0.0 0.0 2.4 2.9 0.0 0.1 0.1 0.1 0.0 0.0 9.3 0.5 0.0 0.0 89.7 80.1

0.4 0.3 0.3 0.4 0.0 0.0 1.6 1.8 0.3 0.4 0.4 0.1 0.0 0.7 13.9 18.3

0.1 0.2 0.4 0.3 0.7 4.2 2.4 3.0 0.0 0.5 0.0 4.2 0.0 0.1 26.8 44.0

0.0 0.0 0.0 0.0 0.0 0.0 0.1 0.0 0.0 0.3 0.2 0.0 0.0 0.0 0.7 1.2

0.0 0.1 0.4 0.6 0.0 0.2 0.0 0.3 0.0 0.1 0.0 0.1 1.2 0.1 2.9 8.2

8.8 9.8 5.6 6.4 0.1 0.6 14.3 17.1 2.9 1.7 7.1 8.4 0.1 4.0 269.6 317.5

4.8 5.5 4.0 4.8 0.0 0.1 9.4 10.9 2.6 1.5 5.2 5.3 0.1 3.8 162.3 181.8

2.7 3.0 1.3 1.3 0.0 0.0 2.6 3.5 0.0 0.0 1.0 2.7 0.0 0.2 48.6 72.1

1.1 0.9 0.0 0.0 0.0 0.0 1.4 1.5 0.0 0.0 0.0 0.0 0.0 0.0 27.5 28.3

4. Otros 2/ 0.4 0.4 0.1 0.1 0.1 0.4 0.9 1.2 0.3 0.2 0.2 0.4 1.1 0.0 31.4 35.0

1.2 0.6 2.5 1.3 0.0 0.0 1.0 0.6 13.0 4.7 0.2 0.7 0.1 1.5 175.3 186.0

0.2 0.1 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 3.3 6.5

11.0 11.8 15.4 17.3 0.6 4.1 10.2 11.6 20.8 17.5 5.6 6.5 1.4 4.4 545.1 542.2

2.6 2.8 1.8 1.8 0.1 0.4 0.6 0.7 3.1 2.8 1.5 0.8 0.0 0.2 100.6 104.8

0.1 0.1 1.4 1.6 0.0 0.2 0.1 0.1 0.1 0.3 0.4 0.3 0.0 0.0 59.5 57.4

12.4 12.2 16.0 17.5 0.3 3.6 8.7 9.8 21.6 20.7 6.2 6.1 4.6 13.2 440.9 467.7

1.0 2.3 -0.4 0.0 0.3 0.6 2.1 2.4 2.2 -0.6 0.5 0.8 -3.2 -8.6 145.2 121.8

-0.6 -1.9 0.4 0.7 0.0 -0.2 0.4 -0.2 1.7 2.2 0.1 0.1 0.0 0.0 49.3 50.9

2.3 2.7 0.5 0.9 0.0 0.0 0.6 0.2 1.7 2.4 0.1 0.1 0.0 0.0 84.2 90.4

2.9 4.7 0.1 0.2 0.0 0.2 0.2 0.3 0.0 0.2 0.0 0.0 0.0 0.0 34.8 39.6

0.2 0.3 0.2 0.4 0.0 0.0 0.6 0.6 1.3 0.3 0.3 0.3 0.0 0.0 60.1 51.2

XII. Contribuciones especiales 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 6.9

0.3 0.1 -0.2 0.3 0.3 0.4 1.9 1.6 2.6 1.2 0.3 0.6 -3.2 -8.6 134.5 114.6

(*) Para estos bancos el detalle de ingresos y costos de operaciones de intermediación a diciembre de 2015

INDUSTRIAL

IV. Castigos de activos

2. Costos de préstamos

I. Ingresos de operaciones de intermediación

3. Costos por emisión de títulos valores

III. Reservas de Saneamiento

II. Costos de captación de recursos

2. Cartera de inversiones

3. Operaciones de pacto de retroventa

4. Interéses sobre depósitos

1. Costos de depósitos

C. Otras comisiones y recargos sobre créditos 1/

1. Cartera de préstamos

A. Interéses

B. Comisiones

TOTAL SISTEMA
Rubros

CITIBANK N.A. G&T CONTINENTAL PROCREDIT FOMENTO* AZUL EL SALVADORAZTECA

Bancos

Cifras del Estado de Resultados (en millones de dólares)

Saldos al 31 de octubre de 2015- 2016

XIII. Utilidad o (pérdida) antes de reserva legal (IX + X - XI)

XI. Impuesto sobre la renta

VI. Ingresos de otras operaciones

V. Utilidad de intermediación (I - II - III - IV)

Gastos

Ingresos

X. Otros ingresos y gastos no operacionales

IX. Utilidad de operación (V + VI - VII - VIII)

VIII. Gtos. de operación (Gtos. de Admón)

VII. Costos de otras operaciones

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

Activos

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

10

Octubre Diciembre Octubre

2015 2015 2016

1 Agrícola 4,124.09 1 4,201.52 1 4,295.80

2 Davivienda 2,253.91 2 2,309.06 2 2,307.46

3 Scotiabank 2,036.84 3 2,032.42 3 2,057.75

4 de América Central 1,881.26 4 1,844.18 4 2,038.23

5 Cuscatlán 1,613.41 5 1,576.42 5 1,369.97

6 Promerica 1,011.74 6 1,022.90 6 1,054.52

7 Hipotecario 864.58 7 865.40 7 899.67

8 G&T Continental 525.67 8 542.59 8 617.04

9 Fomento Agropecuario 318.47 9 319.56 9 332.78

10 ProCredit 298.17 10 304.78 10 313.90

11 Industrial 288.24 11 295.83 11 305.84

12 Citibank N.A. 32.54 14 32.54 14 296.39

13 Azul El Salvador 85.57 13 121.51 12 211.13

14 Azteca 112.24 12 114.65 13 89.23

Total sistema 15,446.73 15,583.34 16,189.70

Fuente: SSF

Total de activos

Saldos y posiciones

(En millones de dólares)

Posición PosiciónBancos

Activos

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

11

4,295.8

2,307.5

2,057.7 2,038.2

1,370.0

1,054.5 899.7

617.0

332.8 313.9 305.8 296.4 211.1 89.2

0

1,000

2,000

3,000

4,000

5,000

M
il
lo

n
e

s
 d

e
 U

S
$

Fuente: SSF

Activos
Saldos al 31 de octubre de 2016

$ %

Oct16 - Oct15 743.0 4.81%

Oct16 - Sep16 142.0 0.88%

Oct16 - Dic15 606.4 3.89%

Variaciones

15,446.7 15,583.3 16,047.7 16,189.7

0

3,000

6,000

9,000

12,000

15,000

18,000

Oct 15 Dic 15 Sep 16 Oct 16

Total sistema
Millones de dólares

Activos

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

12

Citibank N.A.
Azul El

Salvador
G&T

Continental
de América

Central
Industrial ProCredit

Fomento
Agropecuario

Promerica Agrícola Hipotecario Davivienda Scotiabank Cuscatlán Azteca Total sistema

Oct16 - Oct15 810.9% 146.7% 17.4% 8.3% 6.1% 5.3% 4.5% 4.2% 4.2% 4.1% 2.4% 1.0% -15.1% -20.5% 4.8%

Oct16 - Dic15 810.9% 73.7% 13.7% 10.5% 3.4% 3.0% 4.1% 3.1% 2.2% 4.0% -0.1% 1.2% -13.1% -22.2% 3.9%

-200%

0%

200%

400%

600%

800%

1000%

Fuente: SSF

Activos
Porcentajes de variación anual punto a punto octubre de 2016 y respecto a diciembre 2015

Préstamos brutos

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

13

Octubre Diciembre Octubre

2015 2015 2016

1 Agrícola 2,891.98 1 2,962.25 1 3,014.35 1

2 Davivienda 1,558.87 2 1,597.14 2 1,642.49 2

3 Scotiabank 1,547.50 3 1,568.15 3 1,571.44 3

4 de América Central 1,314.65 4 1,279.49 4 1,448.69 4

5 Cuscatlán 1,000.33 5 985.11 5 937.64 5

6 Promerica 719.63 6 731.30 6 755.59 6

7 Hipotecario 614.97 7 632.93 7 661.34 7

8 G&T Continental 350.24 8 359.68 8 409.67 8

9 ProCredit 227.13 9 228.60 9 240.77 9

10 Fomento Agropecuario 220.55 10 222.71 10 235.89 10

11 Industrial 157.66 11 166.22 11 181.80 11

12 Azul El Salvador 42.86 13 75.09 12 150.33 12

13 Azteca 43.90 12 39.60 13 35.61 13

14 Citibank N.A. 0.38 14 0.38 14 20.30 14

Total sistema 10,690.63 10,848.67 11,305.92

Fuente: SSF

Saldos y posiciones

(En millones de dólares)

Cartera de préstamos bruta

Bancos Posición Posición Posición

Préstamos brutos

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

14

3,014.3

1,642.5
1,571.4 1,448.7

937.6

755.6
661.3

409.7

240.8 235.9 181.8 150.3
35.6 20.3

M
il
lo

n
e

s
 d

e
 U

S
$

Fuente: SSF

Préstamos brutos
Saldos al 31 de octubre de 2016

$ %

Oct16 - Oct15 615.3 5.76%

Oct16 - Sep16 108.1 0.97%

Oct16 - Dic15 457.3 4.21%

Variaciones

10,690.6 10,848.7
11,197.8 11,305.9

0

2,500

5,000

7,500

10,000

12,500

Oct 15 Dic 15 Sep 16 Oct 16

Total sistema
Millones de dólares

Préstamos brutos

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

15

Citibank N.A.
Azul El

Salvador
G&T

Continental
Industrial

de América
Central

Hipotecario
Fomento

Agropecuario
ProCredit Davivienda Promerica Agrícola Scotiabank Cuscatlán Azteca Total Sistema

Oct16 - Oct15 5187.4% 250.8% 17.0% 15.3% 10.2% 7.5% 7.0% 6.0% 5.4% 5.0% 4.2% 1.5% -6.3% -18.9% 5.8%

Oct16 - Dic15 5187.4% 100.2% 13.9% 9.4% 13.2% 4.5% 5.9% 5.3% 2.8% 3.3% 1.8% 0.2% -4.8% -10.1% 4.2%

-1000%

0%

1000%

2000%

3000%

4000%

5000%

6000%

Fuente: SSF

Préstamos brutos
Porcentajes de variación anual punto a punto octubre 2016 y respecto a diciembre 2015

Otras actividades incluye:

ÅMinería y canteras

ÅElectricidad, gas, agua y servicios

ÅTransporte, almacenaje y comunicaciones

ÅInstituciones financieras

ÅOtras no clasificadas

Cartera de préstamos por sector económico

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

16

Saldo Estructura Saldo Estructura Saldo Estructura $ % $ %

Consumo 3,676.4 34.4% 3,697.4 34.1% 3,906.3 34.6% 208.9 5.7% 229.9 6.3%

Vivienda 2,379.6 22.3% 2,391.1 22.0% 2,417.8 21.4% 26.7 1.1% 38.1 1.6%

Comercio 1,462.0 13.7% 1,463.0 13.5% 1,517.3 13.4% 54.3 3.7% 55.3 3.8%

Industria Manufacturera 993.7 9.3% 1,022.5 9.4% 1,076.9 9.5% 54.4 5.3% 83.2 8.4%

Servicios 825.3 7.7% 852.2 7.9% 899.3 8.0% 47.1 5.5% 74.0 9.0%

Otras Actividades 683.6 6.4% 733.0 6.8% 799.9 7.1% 66.9 9.1% 116.3 17.0%

Agropecuario 351.4 3.3% 367.6 3.4% 380.8 3.4% 13.1 3.6% 29.3 8.3%

Construcción 320.0 3.0% 322.8 3.0% 307.5 2.7% -15.3 -4.7% -12.5 -3.9%

Total 10,692.1 100.0% 10,849.5 100.0% 11,305.7 100.0% 456.2 4.2% 613.6 5.7%

Fuente: SSF

Cartera de préstamos por sector económico

2015 2015 2016

Nota: Agropecuario incluye FICAFE, fuente BCR.

En millones de dólares y porcentajes

Sector

Variación Oct/16 - Dic/15

Saldo

Variación Oct/16 - Oct/15

Saldo

Octubre Diciembre Octubre

Cartera de préstamos por sector económico

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

17

Consumo,
34.1%

Vivienda, 22.0%
Comercio, 13.5%

Industria
Manufacturera,

9.4%

Servicios, 7.9%

Otras Actividades,
6.8%

Agropecuario ,
3.4%

Construcción,
3.0%

Cartera de préstamos por sector económico
A diciembre 2015

Consumo, 34.6%

Vivienda, 21.4%Comercio, 13.4%

Industria
Manufacturera,

9.5%

Servicios, 8.0%

Otras Actividades,
7.1%

Agropecuario ,
3.4% Construcción,

2.7%

Cartera de préstamos por sector económico
A octubre 2016

Estructura Saldo

Consumo 0.47% 5.7%

Otras Actividades 0.32% 9.1%

Industria Manufacturera 0.10% 5.3%

Servicios 0.10% 5.5%

Agropecuario -0.02% 3.6%

Comercio -0.06% 3.7%

Construcción -0.26% -4.7%

Vivienda -0.65% 1.1%

Total 0.00% 4.2%

Variaciones entre Octubre/16 y Diciembre/15

Refinanciamiento préstamos por sector

económico

18

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

Octubre Diciembre Octubre

2015 2015 2016

1 Consumo 160.73 1 164.06 1 190.08 1

2 Adquisición de Vivienda 127.08 2 126.69 2 123.20 2

3 Agropecuario 31.36 5 32.32 5 42.74 3

4 Comercio 34.60 3 34.73 3 38.52 4

5 Servicios 14.97 7 16.10 7 17.77 5

6 Industria Manufacturera 20.61 4 19.99 4 18.21 6

7 Construcción 15.41 6 14.88 6 15.54 7

8 Transporte, almacenaje y comunicación 4.46 8 4.12 8 4.38 8

9 Minería y Canteras 0.00 9 0.00 9 0.00 9

10 Electricidad, gas, agua y servicios 0.00 9 0.00 9 0.00 9

11 Instituciones Financieras 0.00 9 0.00 9 0.00 9

12 Otras Actividades 0.00 9 0.00 9 0.00 9

Total sistema 409.23 412.90 450.43

Fuente: SSF

Posición

Refinanciamiento de Préstamos por Sector Económico

Saldos y posiciones

(En millones de dólares)

Posición PosiciónSector

Refinanciamiento préstamos por sector

económico

19

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

Consumo, 42.2%

Adquisición de
Vivienda, 27.4%

Agropecuariio, 9.5%

Comercio, 8.6%

Servicios, 3.9%

Industria
Manufacturera, 4.0%

Construcción, 3.4%

Transporte,
almacenaje y

comunicación, 1.0%

Refinanciamiento de préstamos por sector económico
octubre 2016

Consumo, 39.7%

Adquisición de
Vivienda, 30.7%

Agropecuario, 7.8%

Comercio, 8.4%

Servicios, 3.9%

Industria
Manufacturera, 4.8%

Construcción, 3.6%

Transporte,
almacenaje y

comunicación, 1.0%

Refinanciamiento de préstamos por sector económico
Diciembre 2015

Refinanciamiento préstamos por banco

20

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

Octubre Diciembre Octubre

2015 2015 2016

1 Agrícola 131.47 1 131.26 1 130.43 1

2 Scotiabank 80.04 2 79.84 2 77.25 2

3 Davivienda 60.35 3 62.75 3 72.64 3

4 Cuscatlán 33.45 4 33.81 4 46.11 4

5 Hipotecario 24.78 6 27.04 6 37.85 5

6 de América Central 32.73 5 32.54 5 33.19 6

7 Fomento Agropecuario 18.30 7 18.35 7 23.99 7

8 ProCredit 12.61 8 13.26 8 15.31 8

9 Promerica 9.49 9 8.86 9 8.11 9

10 G&T Continental 4.78 10 3.97 10 4.02 10

11 Industrial 1.23 11 1.22 11 1.35 11

12 Azul El Salvador 0.00 12 0.00 12 0.18 12

13 Azteca 0.00 12 0.00 12 0.00 13

14 Citibank N.A. 0.00 12 0.00 12 0.00 14

Total sistema 409.23 412.90 450.43

Fuente: SSF

Refinanciamiento de Préstamos

Saldos y posiciones

(En millones de dólares)

Bancos Posición Posición Posición

Refinanciamiento préstamos por banco

21

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

130.4

77.3
72.6

46.1

37.9
33.2

24.0

15.3
8.1

4.0 1.4 0.2 0.0 0.0
0

30

60

90

120

150

M
il
lo

n
e

s
 d

e
 U

S
$

Fuente: SSF

Refinanciamiento de Préstamos
Saldos al 31 de octubre de 2016

$ %

Oct16 - Oct15 41.2 10.07%

Oct16 - Sep16 7.1 1.60%

Oct16 - Dic15 37.5 9.09%

Variaciones

409.2 412.9
443.3

450.4

0

100

200

300

400

500

Oct 15 Dic 15 Sep 16 Oct 16

Total sistema
Millones de dólares

Refinanciamiento préstamos por banco

22

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

Hipotecario Cuscatlán
Fomento

Agropecuario
ProCredit Davivienda Industrial

de América
Central

Azul El
Salvador

Azteca Citibank N.A. Agrícola Scotiabank Promerica
G&T

Continental
Total Sistema

Oct16 - Oct15 52.8% 37.9% 31.1% 21.4% 20.4% 9.4% 1.4% 0.0% 0.0% 0.0% -0.8% -3.5% -14.6% -16.0% 10.1%

Oct16 - Dic15 40.0% 36.4% 30.7% 15.4% 15.8% 10.3% 2.0% 0.0% 0.0% 0.0% -0.6% -3.2% -8.4% 1.2% 9.1%

-20%

-10%

0%

10%

20%

30%

40%

50%

60%

Fuente:SSF

Refinanciamiento de Préstamos
Porcentajes de variación anual punto a punto octubre 2016 y respecto a diciembre 2015

Préstamos netos

Ranking Bancario mensual

Octubre 2015 ïEl Salvador

23

Octubre Diciembre Octubre

2015 2015 2016

1 Agrícola 2,805.38 1 2,876.43 1 2,931.67 1

2 Davivienda 1,521.33 2 1,559.95 2 1,602.54 2

3 Scotiabank 1,490.92 3 1,511.03 3 1,516.44 3

4 de América Central 1,292.01 4 1,256.96 4 1,425.89 4

5 Cuscatlán 952.05 5 938.14 5 903.84 5

6 Promerica 708.84 6 719.62 6 743.11 6

7 Hipotecario 604.31 7 622.31 7 648.55 7

8 G&T Continental 347.98 8 357.32 8 407.25 8

9 ProCredit 223.75 9 225.75 9 237.85 9

10 Fomento Agropecuario 211.15 10 214.90 10 227.91 10

11 Industrial 156.60 11 165.12 11 180.05 11

12 Azul El Salvador 42.77 12 74.84 12 148.62 12

13 Azteca 37.88 13 35.56 13 33.71 13

14 Citibank N.A. 0.00 14 0.00 14 20.29 14

Total sistema 10,394.97 10,557.92 11,027.70

Fuente: SSF

Bancos PosiciónPosición Posición

Cartera de préstamos neta

Saldos y posiciones

(En millones de dólares)

Préstamos netos

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

24

2,931.7

1,602.5
1,516.4

1,425.9

903.8

743.1
648.5

407.2

237.9 227.9 180.0 148.6
33.7 20.3

0

500

1,000

1,500

2,000

2,500

3,000

M
il
lo

n
e

s
 d

e
 U

S
$

Fuente: SSF

Préstamos netos
Saldos al 31 de octubre de 2016

$ %

Oct16 - Oct15 632.7 6.09%

Oct16 - Sep16 104.8 0.96%

Oct16 - Dic15 469.8 4.45%

Variaciones

10,395.0 10,557.9 10,922.9 11,027.7

0

2,000

4,000

6,000

8,000

10,000

12,000

Oct 15 Dic 15 Sep 16 Oct 16

Total sistema
Millones de dólares

Préstamos netos

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

25

Azul El
Salvador

G&T
Continental

Industrial
de América

Central
Fomento

Agropecuario
Hipotecario ProCredit Davivienda Promerica Agrícola Scotiabank Citibank N.A. Cuscatlán Azteca

Total
Sistema

Oct16 - Oct15 247.5% 17.0% 15.0% 10.4% 7.9% 7.3% 6.3% 5.3% 4.8% 4.5% 1.7% 0.0% -5.1% -11.0% 6.1%

Oct16 - Dic15 98.6% 14.0% 9.0% 13.4% 6.1% 4.2% 5.4% 2.7% 3.3% 1.9% 0.4% 0.0% -3.7% -5.2% 4.4%

-50%

0%

50%

100%

150%

200%

250%

Fuente:SSF

Préstamos netos
Porcentajes de variación anual punto a punto octubre 2016 y respecto a diciembre 2015

Otras actividades incluye:

ÅMinería y canteras

ÅElectricidad, gas, agua y servicios

ÅTransporte, almacenaje y comunicaciones

ÅInstituciones financieras

ÅOtras no clasificadas

Cartera de préstamos vencidos por sector
económico

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

26

Saldo Estructura % Saldo Estructura % Saldo Estructura % $ % $ %

Vivienda 86.5 34.3% 88.1 34.8% 86.8 36.7% -1.3 -1.4% 0.3 0.4%

Construcción 7.4 2.9% 9.4 3.7% 4.8 2.0% -4.6 -48.6% -2.6 -35.2%

Agropecuario 8.9 3.5% 8.0 3.2% 7.8 3.3% -0.2 -2.6% -1.1 -12.1%

Servicios 13.2 5.2% 14.6 5.8% 10.4 4.4% -4.2 -28.7% -2.8 -21.3%

Comercio 39.9 15.8% 37.1 14.7% 31.7 13.4% -5.4 -14.5% -8.1 -20.4%

Industria Manufacturera 7.9 3.1% 6.9 2.7% 8.9 3.8% 2.0 28.6% 1.0 12.9%

Otras actividades 4.3 1.7% 4.5 1.8% 2.8 1.2% -1.7 -38.6% -1.5 -35.6%

Consumo 84.1 33.3% 84.3 33.3% 83.6 35.3% -0.7 -0.8% -0.5 -0.6%

TOTAL 252.2 100.0% 252.8 100.0% 236.8 100.0% -16.0 -6.3% -15.4 -6.1%

Fuente: SSF

Nota: cartera a partir de un día de vencida.

SaldoSECTOR

Junio Diciembre Junio Variaciones dic./15-jun./16 Variaciones jun./15-jun./16

2015 2015 2016 Saldo

 CARTERA DE PRÉSTAMOS VENCIDOS CLASIFICADA POR SECTORES ECONÓMICOS
CIFRAS EN MILLONES DE DÓLARES

Préstamos vencidos

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

27

Octubre Diciembre Octubre

2015 2015 2016

1 Scotiabank 56.57 1 58.28 1 56.12 1

2 Agrícola 47.20 3 45.78 3 55.55 2

3 Davivienda 45.01 4 40.66 4 40.27 3

4 Cuscatlán 54.29 2 51.47 2 34.39 4

5 de América Central 17.36 5 16.40 5 14.12 5

6 Promerica 11.03 6 11.61 6 13.01 6

7 Fomento Agropecuario 9.39 7 7.80 7 9.09 7

8 Hipotecario 7.08 8 7.10 8 8.56 8

9 ProCredit 4.58 10 4.16 9 4.05 9

10 G&T Continental 2.48 11 2.36 11 2.62 10

11 Azteca 5.80 9 3.83 10 1.78 11

12 Azul El Salvador 0.00 14 0.00 14 1.71 12

13 Industrial 0.31 13 0.99 12 1.48 13

14 Citibank N.A. 0.38 12 0.38 13 0.00 14

Total sistema 261.49 250.83 242.75

Fuente: SSF

Bancos Posición

Saldos y posiciones

(En millones de dólares)

Préstamos vencidos

Posición Posición

Préstamos vencidos

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

28

56.1 55.6

40.3

34.4

14.1 13.0
9.1 8.6

4.0 2.6 1.8 1.7 1.5
0.0

0

10

20

30

40

50

60

M
il
lo

n
e

s
 d

e
 U

S
$

Fuente: SSF

Cartera de préstamos vencidos
Saldos al 31 de octubre de 2016

$ %

Oct16 - Oct15 -18.7 -7.17%

Oct16 - Sep16 6.9 2.95%

Oct16 - Dic15 -8.1 -3.22%

Variaciones

261.5
250.8 235.8

242.8

0

50

100

150

200

250

300

Oct 15 Dic 15 Sep 16 Oct 16

Total sistema
Millones de dólares

Préstamos vencidos

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

29

Industrial Hipotecario Promerica Agrícola
G&T

Continental
Azul El

Salvador
Scotiabank

Fomento
Agropecuario

Davivienda ProCredit
de América

Central
Cuscatlán Azteca Citibank N.A.

Total
Sistema

Oct16 - Oct15 384.2% 20.9% 17.9% 17.7% 5.7% 0.0% -0.8% -3.2% -10.5% -11.7% -18.6% -36.7% -69.3% -100.0% -7.2%

Oct16 - Dic15 50.0% 20.6% 12.0% 21.4% 10.8% 0.0% -3.7% 16.5% -1.0% -2.8% -13.9% -33.2% -53.5% -100.0% -3.2%

-100%

-50%

0%

50%

100%

150%

200%

250%

300%

350%

400%

Fuente: SSF

Préstamos vencidos
Porcentajes de variación anual punto a punto octubre 2016 y respecto a diciembre 2015

Índice de morosidad de la cartera

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

30

Octubre Diciembre Octubre

2015 2015 2016

1 Azteca 13.22% 1 9.67% 1 5.01% 1

2 Fomento Agropecuario 4.26% 3 3.50% 4 3.85% 2

3 Cuscatlán 5.43% 2 5.22% 2 3.67% 3

4 Scotiabank 3.66% 4 3.72% 3 3.57% 4

5 Davivienda 2.89% 5 2.55% 5 2.45% 5

6 Agrícola 1.63% 7 1.55% 8 1.84% 6

7 Promerica 1.53% 8 1.59% 7 1.72% 7

8 ProCredit 2.02% 6 1.82% 6 1.68% 8

9 Hipotecario 1.15% 10 1.12% 10 1.29% 9

10 Azul El Salvador 0.00% 14 0.00% 14 1.14% 10

11 de América Central 1.32% 9 1.28% 9 0.97% 11

12 Industrial 0.19% 12 0.59% 12 0.81% 12

13 G&T Continental 0.71% 11 0.66% 11 0.64% 13

14 Citibank N.A. 0.00% 13 0.00% 13 0.00% 14

Total sistema 2.45% 2.31% 2.15%

Fuente: SSF

Morosidad de cartera

En porcentajes

Indicador y posiciones

Posición Posición PosiciónBancos

Índice de morosidad de la cartera

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

31

5.01%

3.85%

3.67% 3.57%

2.45%

1.84%

1.72% 1.68%

1.29% 1.14%
0.97% 0.81%

0.64%

0.00%
0%

1%

2%

3%

4%

5%

6%

Fuente: SSF

Morosidad de la cartera al 31 de octubre de 2016
Préstamos vencidos entre préstamos brutos

Variación

Oct16 - Oct15 -12.22%

Oct16 - Sep16 1.96%

Oct16 - Dic15 -7.14%

2.45%

2.31%

2.11% 2.15%

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

3.0%

Oct 15 Dic 15 Sep 16 Oct 16

Total sistema

Reservas por incobrabilidad de préstamos

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

32

Octubre Diciembre Octubre

2015 2015 2016

1 Agrícola 86.60 1 85.82 1 82.68 1

2 Scotiabank 56.57 2 57.12 2 55.00 2

3 Davivienda 37.53 4 37.20 4 39.95 3

4 Cuscatlán 48.28 3 46.97 3 33.80 4

5 de América Central 22.63 5 22.53 5 22.80 5

6 Hipotecario 10.66 6 10.62 7 12.80 6

7 Promerica 10.78 7 11.69 6 12.47 7

8 Fomento Agropecuario 9.40 8 7.81 8 7.99 8

9 ProCredit 3.39 10 2.85 10 2.92 9

10 G&T Continental 2.26 11 2.36 11 2.42 10

11 Azteca 6.01 9 4.05 9 1.91 11

12 Industrial 1.06 12 1.10 12 1.76 12

13 Azul El Salvador 0.09 14 0.25 14 1.71 13

14 Citibank N.A. 0.38 13 0.38 13 0.01 14

Total sistema 295.66 290.74 278.22

Fuente: SSF

Bancos Posición Posición Posición

(En millones de dólares)

Reservas por incobrabilidad de préstamos

Saldos y posiciones

Reservas por incobrabilidad de préstamos

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

33

82.7

55.0

39.9

33.8

22.8

12.8 12.5
8.0

2.9 2.4 1.9 1.8 1.7 0.0
0

10

20

30

40

50

60

70

80

90

M
il
lo

n
e

s
 d

e
 U

S
$

Fuente: SSF

Reservas por incobrabilidad de préstamos
Saldos al 31 de octubre de 2016

$ %

Oct16 - Oct15 -17.4 -5.90%

Oct16 - Sep16 3.3 1.22%

Oct16 - Dic15 -12.5 -4.31%

Variaciones

295.7 290.7

274.9 278.2

0

50

100

150

200

250

300

350

Oct 15 Dic 15 Sep 16 Oct 16

Total sistema
Millones de dólares

Reservas por incobrabilidad de préstamos

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

34

Azul El
Salvador

Industrial Hipotecario Promerica
G&T

Continental
Davivienda

de América
Central

Scotiabank Agrícola ProCredit
Fomento

Agropecuario
Cuscatlán Azteca Citibank N.A.

Total
Sistema

Oct16 - Oct15 1864.0% 65.1% 20.1% 15.7% 7.1% 6.4% 0.7% -2.8% -4.5% -13.8% -15.0% -30.0% -68.3% -97.3% -5.9%

Oct16 - Dic15 591.5% 59.7% 20.5% 6.7% 2.3% 7.4% 1.2% -3.7% -3.7% 2.5% 2.3% -28.0% -52.9% -97.3% -4.3%

-500%

0%

500%

1000%

1500%

2000%

Fuente: SSF

Reservas por incobrabilidad de préstamos
Porcentajes de variación anual punto a punto octubre de 2016 y respecto a diciembre 2015

Suficiencia de reservas

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

35

Octubre Diciembre Octubre

2015 2015 2016

1 Azteca 13.70% 1 10.22% 1 5.35% 1

2 Cuscatlán 4.83% 2 4.77% 2 3.60% 2

3 Scotiabank 3.66% 4 3.64% 3 3.50% 3

4 Fomento Agropecuario 4.26% 3 3.51% 4 3.39% 4

5 Agrícola 2.99% 5 2.90% 5 2.74% 5

6 Davivienda 2.41% 6 2.33% 6 2.43% 6

7 Hipotecario 1.73% 7 1.68% 8 1.94% 7

8 Promerica 1.50% 9 1.60% 9 1.65% 8

9 de América Central 1.72% 8 1.76% 7 1.57% 9

10 ProCredit 1.49% 10 1.25% 10 1.21% 10

11 Azul El Salvador 0.20% 13 0.33% 13 1.14% 11

12 Industrial 0.67% 11 0.66% 11 0.97% 12

13 G&T Continental 0.64% 12 0.66% 12 0.59% 13
14 Citibank N.A. 0.00% 14 0.00% 14 0.05% 14

Total sistema 2.77% 2.68% 2.46%

Fuente: SSF

Suficiencia de reservas

En porcentajes

Indicador y posiciones

Posición Posición PosiciónBancos

Suficiencia de reservas

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

36

5.35%

3.60% 3.50% 3.59%

2.74%

2.43%

1.94%

1.65% 1.57%

1.21% 1.14%
0.97%

0.59%

0.05%

0%

1%

2%

3%

4%

5%

6%

Fuente: SSF

Suficiencia de reservas al 31 de octubre de 2016
Reservas por incobrabilidad de préstamos sobre cartera bruta

Variación

Oct16 - Oct15 -11.02%

Oct16 - Sep16 0.25%

Oct16 - Dic15 -8.18%

2.77%
2.68%

2.45% 2.46%

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

3.0%

Oct 15 Dic 15 Sep 16 Oct 16

Total sistema

Cobertura de reservas

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

37

Octubre Diciembre Octubre

2015 2015 2016

1 de América Central 130.40% 4 137.41% 3 161.49% 1

2 Hipotecario 150.57% 3 149.47% 2 149.47% 2

3 Agrícola 183.48% 2 187.47% 1 148.83% 3

4 Industrial 348.35% 1 111.54% 4 118.76% 4

5 Azteca 103.61% 5 105.71% 5 106.91% 5

6 Azul El Salvador 0.00% 14 0.00% 14 100.00% 6

7 Davivienda 83.39% 11 91.48% 10 99.21% 7

8 Cuscatlán 88.94% 10 91.27% 11 98.29% 8

9 Scotiabank 100.00% 7 98.00% 9 98.00% 9

10 Promerica 97.73% 8 100.62% 6 95.88% 10

11 G&T Continental 91.06% 9 100.00% 8 92.30% 11

12 Fomento Agropecuario 100.04% 6 100.15% 7 87.89% 12

13 ProCredit 73.91% 12 68.46% 12 72.16% 13

14 Citibank N.A. 0.00% 13 0.00% 13 0.00% 14

Total sistema 113.07% 115.91% 114.61%

Fuente: SSF

En porcentajes

Indicador y posiciones

Cobertura de reservas

Posición PosiciónBancos Posición

Cobertura de reservas

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

38

161.49%

149.47%148.83%

118.76%

106.91%
100.00% 99.21% 98.29% 98.00%

95.88% 92.30%
87.89%

72.16%

0%

60%

120%

180%

240%

Fuente: SSF

Cobertura de reservas al 31 de diciembre de 2012
Reservas por incobrabilidad de préstamos sobre préstamos vencidos

Variación

Oct16 - Oct15 1.36%

Oct16 - Sep16 -1.68%

113.07%
116.57% 114.61%

0%

30%

60%

90%

120%

Oct 15 Sep 16 Oct 16

Total sistema

161.49%

149.47% 148.83%

118.76%

106.91%

100.00% 99.21% 98.29% 98.00% 95.88% 92.30%

87.89%

72.16%

0.00%
0%

20%

40%

60%

80%

100%

120%

140%

160%

180%

Fuente: SSF

Cobertura de reservas al 31 octubre de de 2016
Reservas por incobrabilidad de préstamos sobre préstamos vencidos

Variación

Oct16 - Oct15 1.36%

Oct16 - Sep16 -1.68%

Oct16 - Dic15 -1.12%

113.07%
115.91% 116.57% 114.61%

0%

25%

50%

75%

100%

125%

Oct 15 Dic 15 Sep 16 Oct 16

Total sistema

Cartera de préstamos por categoría de riesgo:
A1, A2 y B

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

39

Octubre Diciembre Octubre

2015 2015 2016

1 Agrícola 2,748.77 1 2,817.38 1 2,879.60 1

2 Davivienda 1,464.91 2 1,505.19 2 1,563.42 2

3 Scotiabank 1,448.15 3 1,467.36 3 1,464.70 3

4 de América Central 1,260.40 4 1,225.18 4 1,397.77 4

5 Cuscatlán 905.32 5 893.49 5 868.95 5

6 Promerica 688.88 6 695.47 6 714.85 6

7 Hipotecario 579.01 7 593.55 7 608.96 7

8 G & T Continental 344.30 8 354.50 8 403.50 8

9 Procredit 217.41 9 218.93 9 231.10 9

10 Fomento Agropecuario 191.42 10 194.12 10 206.33 10

11 Industrial 155.69 11 164.24 11 178.18 11

12 Azul El Salvador 42.86 12 75.07 12 147.99 12

13 Azteca 35.09 13 33.78 13 32.99 13

14 Citibank N.A. 0.00 14 0.00 14 20.30 14

10,082.21 10,238.24 10,718.65

Fuente: SSF 23525897.9% 13634975.7% #N/A

Nota: Citibank de El Salvador S.A., cambio de nombre a Banco Cuscatlán a partir de julio 2016.

Cartera de préstamos por categoría de riesgo: A1, A2 y B

Total sistema

Posición PosiciónPosiciónBancos

(En millones de dólares)

Saldos y posiciones

Cartera de préstamos por categoría de riesgo:
A1, A2 y B

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

40

2,879.60

1,563.42
1,464.70

1,397.77

868.95

714.85
608.96

403.50

231.10 206.33 178.18 147.99
32.99 20.30

0

600

1,200

1,800

2,400

3,000

M
il
lo

n
e

s
 d

e
 U

S
$

Fuente: SSF

Cartera de préstamos por categoría de riesgo: A1, A2 y B
Saldos al 31 de octubre de 2016

$ %

Oct16 - Oct15 636.4 6.31%

Oct16 - Sep16 111.7 1.05%

Oct16 - Dic15 480.4 4.69%

Variaciones

10,082.2 10,238.2 10,606.9 10,718.7

0

2,000

4,000

6,000

8,000

10,000

12,000

Oct 15 Dic 15 Sep 16 Oct 16

Total sistema
Millones de dólares

Cartera de préstamos por categoría de riesgo:
A1, A2 y B

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

41

Azul El
Salvador

G & T
Continental

Industrial
de América

Central
Fomento

Agropecuario
Davivienda Procredit Hipotecario Agrícola Promerica Scotiabank Citibank N.A. Cuscatlán Azteca

Total
Sistema

Oct16 - Oct15 245.3% 17.2% 14.4% 10.9% 7.8% 6.7% 6.3% 5.2% 4.8% 3.8% 1.1% 0.0% -4.0% -6.0% 6.3%

Oct16 - Dic15 97.1% 13.8% 8.5% 14.1% 6.3% 3.9% 5.6% 2.6% 2.2% 2.8% -0.2% 0.0% -2.7% -2.3% 4.7%

-50%

0%

50%

100%

150%

200%

250%

Fuente: SSF

Cartera de préstamos por categoría de riesgo: A1, A2 y B
Porcentajes de variación anual punto a punto octubre 2016 y respecto a diciembre 2015

Saldos del crédito de la banca no radicada

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

42

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016*

Créd. Banca no Rad. 1,542.7 1,581.5 1,389.3 1,387.0 1,394.7 1,615.3 1,968.0 1,937.1 1,324.8 1,787.9 1,711.5 1,921.9 2,067.3 1,733.5 1,902.8 1,963.6

% de variación anual 0.4 0.0 -0.1 0.0 0.0 0.2 0.2 0.0 -0.3 0.3 0.0 0.1 0.1 -0.2 0.1 0.1

-35%

-20%

-5%

10%

25%

40%

55%

-200

100

400

700

1,000

1,300

1,600

1,900

2,200

M
il
lo

n
e

s
 d

e
 U

S
$

Fuente: BCR
Nota: En 2009 BCR ajustó la f orma de calif icación de las empresas

* Dato a marzo

Crédito de la Banca no Radicada

Depósitos

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

43

Octubre Diciembre Octubre

2015 2015 2016

1 Agrícola 2,707.89 1 2,726.39 1 2,787.24 1

2 Davivienda 1,390.46 2 1,380.78 2 1,427.88 2

3 de América Central 1,304.69 4 1,295.65 4 1,370.82 3

4 Scotiabank 1,326.91 3 1,297.70 3 1,317.13 4

5 Cuscatlán 1,189.89 5 1,158.12 5 963.13 5

6 Promerica 776.34 6 770.89 6 770.07 6

7 Hipotecario 610.32 7 614.52 7 636.45 7

8 G&T Continental 356.33 8 363.03 8 424.90 8

9 Fomento Agropecuario 237.40 9 236.83 9 247.25 9

10 Citibank N.A. 0.00 14 0.00 14 230.63 10

11 Industrial 180.63 10 186.08 10 188.60 11

12 ProCredit 178.43 11 179.72 11 187.46 12

13 Azul El Salvador 25.11 13 63.60 13 144.50 13

14 Azteca 69.28 12 70.34 12 47.70 14

10,353.69 10,343.66 10,743.75

Fuente: SSF

Total sistema

Cartera de depósitos

Saldos y posiciones

(En millones de dólares)

PosiciónPosiciónPosiciónBancos

Depósitos

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

44

2,787.2

1,427.9

1,370.8
1,317.1

963.1

770.1

636.5

424.9

247.3 230.6
188.6 187.5

144.5
47.7

0

500

1,000

1,500

2,000

2,500

3,000

M
il
lo

n
e

s
 d

e
 U

S
$

Fuente: SSF

Depósitos
Saldos al 31 de octubre de 2016

$ %

Oct16 - Oct15 390.1 3.77%

Oct16 - Sep16 -25.6 -0.24%

Oct16 - Dic15 400.1 3.87%

Variaciones

10,353.7 10,343.7
10,769.4 10,743.7

0

2,400

4,800

7,200

9,600

12,000

Oct 15 Dic 15 Sep 16 Oct 16

Total sistema
Millones de dólares

Depósitos

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

45

Azul El
Salvador

G&T
Continental

de América
Central

ProCredit Industrial Hipotecario
Fomento

Agropecuario
Agrícola Davivienda Citibank N.A. Scotiabank Promerica Cuscatlán Azteca Total sistema

Oct16 - Oct15 475.4% 19.2% 5.1% 5.1% 4.4% 4.3% 4.2% 2.9% 2.7% 0.0% -0.7% -0.8% -19.1% -31.2% 3.8%

Oct16 - Dic15 127.2% 17.0% 5.8% 4.3% 1.4% 3.6% 4.4% 2.2% 3.4% 0.0% 1.5% -0.1% -16.8% -32.2% 3.9%

-100%

0%

100%

200%

300%

400%

500%

Depósitos
Porcentajes de variación anual punto a punto octubre 2016 y respecto a diciembre 2015

Fuente: SSF

Clasificación de los depósitos
por tipo de cuenta

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

46

Saldo Estructura Saldo Estructura Saldo Estructura $ % $ %

Depósitos a la Vista 5,923.7 57.2% 5,921.7 57.2% 6,111.6 56.9% 189.9 3.2% 187.9 3.2%

 -En cuenta Corriente 3,164.9 30.6% 3,127.4 30.2% 3,192.0 29.7% 64.6 2.1% 27.1 0.9%

 -En cuenta de Ahorros 2,758.9 26.6% 2,794.3 27.0% 2,919.6 27.2% 125.3 4.5% 160.8 5.8%

Depósitos a Plazo 4,177.5 40.3% 4,168.7 40.3% 4,397.3 40.9% 228.5 5.5% 219.8 5.3%

 -Pactados hasta un año plazo 3,969.9 38.3% 3,954.9 38.2% 4,181.7 38.9% 226.8 5.7% 211.7 5.3%

 -Pactados a más de un año plazo 207.5 2.0% 213.9 2.1% 215.6 2.0% 1.7 0.8% 8.1 3.9%

Depósitos Restringidos e Inactivos 252.5 2.4% 253.3 2.4% 234.9 2.2% -18.4 -7.3% -17.6 -7.0%

Depósitos Totales 10,353.7 100.0% 10,343.7 100.0% 10,743.7 100.0% 400.1 3.9% 390.1 3.8%

Variación Oct/16 - Oct/15

Saldo

Clasificación de los depósitos por tipo de cuenta

En millones de dólares y porcentajes

Octubre OctubreDiciembre

2016Sector

Fuente: SSF

20152015

Variación Oct/16 - Dic/15

Saldo

Patrimonio

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

47

Octubre Diciembre Octubre

2015 2015 2016

1 Agrícola 585.97 1 596.42 1 581.89 1

2 Scotiabank 284.84 3 288.24 3 310.89 2

3 Davivienda 291.12 2 296.20 2 303.96 3

4 Cuscatlán 277.09 4 276.54 4 254.14 4

5 de América Central 208.80 5 210.85 5 228.90 5

6 Promerica 84.47 7 86.31 7 102.88 6

7 Hipotecario 92.37 6 93.70 6 99.30 7

8 G&T Continental 46.48 9 51.11 9 55.83 8

9 Azul El Salvador 56.80 8 54.68 8 46.07 9

10 Fomento Agropecuario 35.40 10 37.69 10 38.13 10

11 Azteca 33.51 11 33.10 12 34.29 11

12 Industrial 33.05 12 33.24 11 33.82 12

13 Citibank N.A. 32.51 13 32.49 13 32.87 13

14 ProCredit 29.64 14 29.24 14 28.59 14

Total sistema 2,092.06 2,119.83 2,151.57

Fuente: SSF

Total de patrimonio

Saldos y posiciones

(En millones de dólares)

Posición Posición PosiciónBancos

Patrimonio

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

48

581.9

310.9 273.7

254.1
228.9

102.9 99.3

55.8
46.1 38.1 34.3 33.8 32.9 28.6

0

100

200

300

400

500

600

M
il
lo

n
e

s
 d

e
 U

S
$

Fuente: SSF

Patrimonio
Saldos al 31 de octubre de 2016

$ %

Oct16 - Oct15 59.5 2.84%

Oct16 - Sep16 13.5 0.63%

Oct16 - Dic15 31.7 1.50%

Variaciones

2,092.1 2,119.8 2,138.0 2,151.6

0

600

1,200

1,800

2,400

Oct 15 Dic 15 Sep 16 Oct 16

Total sistema
Millones de dólares

Patrimonio

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

49

Promerica
G&T

Continental
de América

Central
Scotiabank

Fomento
Agropecuario

Hipotecario Davivienda Azteca Industrial Citibank N.A. Agrícola ProCredit Cuscatlán
Azul El

Salvador
Total sistema

Oct16 - Oct15 21.8% 20.1% 9.6% 9.1% 7.7% 7.5% 4.4% 2.3% 2.3% 1.1% -0.7% -3.5% -8.3% -18.9% 2.8%

Oct16 - Dic15 19.2% 9.2% 8.6% 7.9% 1.2% 6.0% 2.6% 3.6% 1.8% 1.2% -2.4% -2.2% -8.1% -15.7% 1.5%

-20%

-15%

-10%

-5%

0%

5%

10%

15%

20%

25%

Fuente: SSF

Patrimonio
Porcentajes de variación anual punto a punto octubre 2016 y respecto a diciembre 2015

Utilidades

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

50

Octubre Diciembre Octubre

2015 2015 2016

1 Agrícola 62.03 1 72.24 1 56.54 1

2 Davivienda 19.16 2 23.64 2 19.54 2

3 de América Central 18.15 3 19.93 3 17.49 3

4 Scotiabank 11.43 4 14.73 4 13.36 4

5 Promerica 10.02 5 12.12 5 10.89 5

6 Hipotecario 6.43 6 7.72 6 5.49 6

7 G&T Continental 1.92 9 2.44 8 1.63 7

8 Azteca 2.61 8 2.20 9 1.19 8

9 Industrial 0.33 11 0.52 10 0.58 9

10 Citibank N.A. 0.34 10 0.32 13 0.39 10

11 Fomento Agropecuario -0.20 14 0.36 12 0.32 11

12 ProCredit 0.28 12 0.38 11 0.06 12

13 Cuscatlán 5.19 7 4.54 7 -4.24 13

14 Azul El Salvador -3.21 13 -5.32 14 -8.61 14

Total sistema 134.50 155.82 114.63

Fuente: SSF

Total de utilidades de bancos

Saldos y posiciones

(En millones de dólares)

Posición Posición PosiciónBancos

Utilidades

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

51

$ %

Oct16 - Oct15 -19.86 -14.77%

Oct16 - Sep16 13.58 13.44%

Oct16 - Dic15
(anualizadas)

-18.26 -11.72%

Variaciones

134.50

155.82

101.05

114.63

0

20

40

60

80

100

120

140

160

180

Oct 15 Dic 15 Sep 16 Oct 16

Total sistema
Millones de dólares

56.54

19.54
17.49

13.36
10.89

5.49

1.63 1.19 0.58 0.39
0.32 0.06

-4.24

-8.61

-20

-10

0

10

20

30

40

50

60

M
il
lo

n
e

s
 d

e
 U

S
$

Fuente: SSF

Utilidades
Saldos al 31 de octubre de 2016

Utilidades

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

52

.

Azul El
Salvador

Industrial Scotiabank Citibank N.A. Promerica Davivienda
de América

Central
Agrícola Hipotecario

G&T
Continental

Azteca ProCredit Cuscatlán
Fomento

Agropecuario
Total sistema

Oct16 - Oct15 168.1% 75.1% 16.9% 12.8% 8.7% 2.0% -3.6% -8.8% -14.8% -15.0% -54.4% -77.9% -181.6% -256.2% -14.8%

-300%

-250%

-200%

-150%

-100%

-50%

0%

50%

100%

150%

200%

Fuente: SSF

Utilidades
Porcentajes de variación anual punto a punto octubre 2016

53

Rentabilidad patrimonial

Octubre Diciembre Octubre

2015 2015 2016

1 Promerica 15.62% 1 15.44% 1 14.52% 1

2 Agrícola 14.18% 2 13.80% 2 13.10% 2

3 de América Central 11.10% 3 9.98% 3 9.81% 3

4 Davivienda 8.47% 6 8.75% 5 8.51% 4

5 Hipotecario 9.01% 5 8.86% 4 7.06% 5

6 Scotiabank 5.08% 7 5.41% 7 5.54% 6

7 Azteca 9.67% 4 6.71% 6 4.21% 7

8 G&T Continental 5.02% 8 5.22% 8 3.75% 8

9 Industrial 1.22% 11 1.57% 10 2.09% 9

10 Citibank N.A. 0.00% 12 0.00% 13 1.42% 10

11 Fomento Agropecuario -0.73% 14 1.06% 12 1.08% 11

12 ProCredit 1.32% 10 1.48% 11 0.29% 12

13 Cuscatlán 2.30% 9 1.68% 9 -1.91% 13

14 Azul El Salvador -6.61% 13 -9.30% 14 -20.34% 14

Total sistema 8.26% 7.93% 6.84%

Fuente: SSF

En porcentajes

Indicador y posiciones

Rentabilidad patrimonial

Posición Posición PosiciónBancos

Ranking Bancario mensual

Octubre 2016 ïEl Salvador

54

Rentabilidad patrimonial

Variación

Oct16 - Oct15 -17.13%

Oct16 - Sep16 1.87%

Oct16 - Dic15 -13.75%

8.26%
7.93%

6.72% 6.84%

0%

5%

10%

Oct 15 Dic 15 Sep 16 Oct 16

Total sistema

14.52%

13.10%

9.81% 8.51%

7.06%
5.54%

4.21% 3.75%

2.09% 1.42% 1.08% 0.29%

-1.91%

-20.34%

-25%

-20%

-15%

-10%

-5%

0%

5%

10%

15%

20%

Fuente: SSF

Rentabilidad patrimonial al 31 de octubre de 2016
Utilidad o pérdida después de impuestos entre patrimonio neto

Ranking Bancario mensual
Octubre 2016 ïEl Salvador

55

Rentabilidad de activos

Octubre Diciembre Octubre

2015 2015 2016

1 Agrícola 1.81% 2 1.75% 2 1.60% 1

2 Azteca 2.55% 1 1.85% 1 1.43% 2

3 Promerica 1.26% 3 1.24% 3 1.26% 3

4 de América Central 1.22% 4 1.10% 4 1.10% 4

5 Davivienda 1.04% 5 1.06% 5 1.02% 5

6 Scotiabank 0.68% 7 0.72% 7 0.78% 6

7 Hipotecario 0.96% 6 0.94% 6 0.76% 7

8 G&T Continental 0.45% 8 0.47% 8 0.34% 8

9 Citibank N.A. 0.00% 12 0.00% 13 0.28% 9

10 Industrial 0.15% 10 0.19% 10 0.23% 10

11 Fomento Agropecuario -0.08% 14 0.12% 12 0.12% 11

12 ProCredit 0.12% 11 0.13% 11 0.02% 12

13 Cuscatlán 0.39% 9 0.28% 9 -0.34% 13

14 Azul El Salvador -5.05% 13 -6.09% 14 -6.54% 14

Total sistema 1.07% 1.02% 0.87%

Fuente: SSF

En porcentajes

Indicador y posiciones

Rentabilidad de activos

Posición Posición PosiciónBancos

Ranking Bancario mensual
Octubre 2016 ïEl Salvador

56

Rentabilidad de activos

1.60%
1.43%

1.26% 1.10% 1.02%
0.78% 0.76%

0.34% 0.28% 0.23% 0.12% 0.02%

-0.34%

-6.54%

-8.0%

-6.0%

-4.0%

-2.0%

0.0%

2.0%

4.0%

Fuente: SSF

Rentabilidad de activos al 31 de octubre de 2016
Utilidad o pérdida después de impuestos entre activos de intermediación promedio

Variación

Oct16 - Oct15 -18.68%

Oct16 - Sep16 1.70%

Oct16 - Dic15 -14.89%

1.07%
1.02%

0.86% 0.87%

0.0%

0.2%

0.4%

0.6%

0.8%

1.0%

1.2%

Oct 15 Dic 15 Sep 16 Oct 16

Total sistema

Ranking Bancario mensual
Octubre 2016 ïEl Salvador

57

Coeficiente de fondo patrimonial

Octubre Diciembre Octubre

2015 2015 2016

1 Citibank N.A. 0.00% 14 0.00% 14 84.38% 1

2 Azteca 53.63% 2 58.05% 1 71.03% 2

3 Azul El Salvador 80.23% 1 55.02% 2 27.08% 3

4 Cuscatlán 22.13% 3 22.64% 3 23.66% 4

5 Scotiabank 18.59% 5 18.32% 5 19.41% 5

6 Industrial 19.21% 4 18.54% 4 17.15% 6

7 Davivienda 15.35% 7 15.62% 7 15.57% 7

8 Agrícola 16.26% 6 16.09% 6 15.56% 8

9 de América Central 14.25% 8 14.86% 8 14.24% 9

10 Hipotecario 14.06% 9 13.81% 10 14.19% 10

11 Promerica 12.27% 13 12.48% 13 14.15% 11

12 Fomento Agropecuario 14.03% 10 14.38% 9 13.91% 12

13 ProCredit 13.79% 11 13.79% 11 12.80% 13

14 G&T Continental 12.32% 12 13.10% 12 12.69% 14

Total sistema 16.80% 16.82% 16.87%
Fuente: SSF

Solvencia: fondo patrimonial entre activos ponderados totales

Indicador y posiciones

Posición Posición PosiciónBancos

Ranking Bancario mensual
Octubre 2016 ïEl Salvador

58

Coeficiente de fondo patrimonial

Ranking Bancario mensual
Octubre 2016 ïEl Salvador

